Retention of Sputtered Molybdenum on Ion Engine Discharge Chamber Surfaces James S. Sovey, Joyce A. Dever, and John L. Power Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # Retention of Sputtered Molybdenum on Ion Engine Discharge Chamber Surfaces James S. Sovey, Joyce A. Dever, and John L. Power Glenn Research Center, Cleveland, Ohio Prepared for the 27th International Electric Propulsion Conference cosponsored by the AFRL, CNES, ERPS, GRC, JPL, MSFC, and NASA Pasadena, California, October 14–19, 2001 National Aeronautics and Space Administration Glenn Research Center ## Acknowledgments The authors wish to acknowledge the assistance and technical support provided by Robert F. Roman in the design and development of test fixtures. The scanning electron microscopy work performed by Joseph W. Sweeney is deeply appreciated. The authors wish to thank James E. Polk of the Jet Propulsion Laboratory for electron microscopy data from loose flakes found in the discharge chamber of the ion engine tested for 8200 hr. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 # Retention of Sputtered Molybdenum on Ion Engine Discharge Chamber Surfaces James S. Sovey*, Joyce A. Dever, and John L. Power National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 *Phone: 216–977–7454, Email: James.Sovey@grc.nasa.gov Grit-blasted anode surfaces are commonly used in ion engines to ensure adherence of sputtered coatings. Next generation ion engines will require higher power levels, longer operating times, and thus there will likely be thicker sputtered coatings on their anode surfaces than observed to date on 2.3 kW-class xenon ion engines. The thickness of coatings on the anode of a 10 kW, 40-cm diameter thruster, for example, may be 22 μ m or more after extended operation. Grit-blasted wire mesh, titanium, and aluminum coupons were coated with molybdenum at accelerated rates to establish coating stability after the deposition process and after thermal cycling tests. These accelerated deposition rates are roughly three orders of magnitude more rapid than the rates at which the screen grid is sputtered in a 2.3 kW-class, 30-cm diameter ion engine. Using both RF and DC sputtering processes, the molybdenum coating thicknesses ranged from 8 μ m to 130 μ m, and deposition rates from 1.8 μ m/h to 5.1 μ m/h. In all cases, the molybdenum coatings were stable after the deposition process, and there was no evidence of spalling of the coatings after 20 cycles from about -60 °C to +320 °C. The stable, 130 μ m molybdenum coating on wire mesh is 26 times thicker than the thickest coating found on the anode of a 2.3 kW, xenon ion engine that was tested for 8200 hours. Additionally, this coating on wire mesh coupon is estimated to be a factor of > 4 thicker than one would expect to obtain on the anode of the next generation ion engine which may have xenon throughputs as high as 550 kg. #### Introduction Grit-blasted wire mesh on stainless steel backing is commonly used in ion engine discharge chambers to ensure adherence of sputtered coatings. One of the major sources of sputtered material is the molybdenum screen electrode that is bombarded by singly- and doubly-charged ions whose energies are in the neighborhood of 25 eV and 50 eV, respectively. Spalled coatings or flakes pose some risk in shorting the high-voltage ion optics. If spalling does occur, the fine wire mesh ensures the spalled material will have sufficiently small dimensions so electrode gaps cannot be bridged. The grit-blasted wire-mesh coating retention scheme was developed in the 1970s for mercury ion engines [1]. This method has been employed to retain sputtered coatings in many ion engine development programs [2-6]. A 30-cm diameter, engineering model ion engine was recently tested successfully for 8,200 hours to obtain component wear-rates and to gain insight into other life-limiting phenomena [7]. The ground-test of this ion engine was one of the longest tests of an inert-gas ion engine and provided data on coatings and flaking within the discharge chamber. This test was run at full-power, 2.3 kW, and the engine had a xenon throughput of 88 kg. In this engineering model engine, the downstream 520 cm² of the discharge chamber anode was covered with gritblasted wire-mesh. The upstream aluminum surfaces (1650 cm²) were simply grit-blasted to retain the sputtered material. Post-test diagnostics [7] of the discharge chamber determined that a very adherent coating composed of molybdenum and stainless steel products was found on the grit-blasted wire mesh and aluminum surfaces (Table 1). The thickness of these adherent coatings ranged from 2 µm to 5 µm. Loose flakes were also found at the bottom of the discharge chamber. The thickness of these flakes was in the 2 µm to 12 µm range, and the composition was primarily molybdenum, stainless steel products, and tantalum. Molybdenum by far was the major constituent of flakes collected at any location in the discharge chamber. Figures 1a and 1b are scanning electron photomicrographs of the morphology of the surface and section-view of a typical 12 μ m thick flake. The material appears very granular and "lumpy". The largest flake found in the cylindrical part of the chamber was 1.7 mm by 0.7 mm. In the vicinity of the cathode a 3.8 mm by 0.1 mm flake was found. All loose flakes that were analyzed had planar dimensions in the 100 μ m to 3800 μ m range. Since most of the wire mesh external surface is comprised of 51 μ m diameter wires, it is clear that these flakes did not spall from the wire mesh surface. The source of the loose flakes may have been the cathode/keeper-electrode or other surfaces that were not grit-blasted or covered with wire mesh. Even though the ion extraction grid gap is about 0.66 mm, the loose flakes did not produce any permanent grid shorts. The best test of the effectiveness of chamber coating retention is operating the ion engine in the zero-g environment of space. The Deep Space 1 ion propulsion system was launched in October 1998 and will be thrusting until the end of this year. The Deep Space 1 ion engine has operated in zero-g conditions for over 13,000 hours with a xenon throughput exceeding 60 kg, and no grid shorting problems have been encountered [8]. The flight ion engines had the entire anode surface (~ 2170 cm²) covered with grit-blasted wire-mesh. Next generation ion engines will likely have xenon throughput requirements in the 200 kg to 550 kg range, implying longer operation, higher power levels, and thicker sputtered coatings internal to the engine [9,10]. This paper describes the retention capability of thick molybdenum coatings processed using accelerated deposition rates and applied to grit-blasted aluminum, titanium, and wire mesh all of which are candidates for discharge chamber material. Coatings ranged in thickness from 8 μm to 130 μm. The coated specimens were subjected to vacuum thermal-cycle tests with temperatures from -60 °C to 340 °C. Results of the thermal tests and post-test analyses are presented. #### **Apparatus and Procedure** The goal of this effort is to attempt to document the retention capability of thick molybdenum films on grit-blasted surfaces. Thirty centimeter diameter thruster internal surfaces acquire a film thickness of about $5 \, \mu m$ in $8,200 \, hours$ when operated at $2.3 \, kW$. In this series of experiments the molybdenum is deposited rapidly on coupons so a 10 μ m film is accumulated in 2 h to 5 h. The coating microstructure may be somewhat affected by the rate of deposition of molybdenum, but the RF (Radio Frequency) and DC (Direct Current) sputter systems were used to expedite the process and gain some insight into the coating adherence. The type of surface preparation for the test coupons was the same as that used for the ion engines. ### **Test Coupons** The coupons used in the RF sputter system were either wire mesh, aluminum, or titanium. One-half of each of the coupons was grit-blasted, and the other half was not. Dimensions are shown in Table 2. The coupons used as substrates in the DC sputter system were wire mesh and are defined in Table 3. The surface of these coupons was entirely grit-blasted. The stainless steel wire mesh is a Dutch weave using 71 μ m and 51 μ m wires which are diffusion-bonded to a stainless steel backing whose thickness is 89 μ m. Overall thickness of the wire mesh coupon is about 240 μ m. All coupons were grit-blasted using alumina grit ejected through a 0.18 mm by 3.8 mm rectangular orifice. Nominal grit dimension was 50 μ m. The grit-blaster air-flow was about 75 standard cm³/s, and the distance from the nozzle to the coupon was 2.5 cm. A motor-driven fixture ensured the coupon feed rate was 15 cm/min and that there was a grit-blasting overlap of 2.5 mm. Figure 2 shows the grit-blasted texture of the wires with microstructures having dimensions of the order of 10 μ m. The spacing between the two closely spaced wires in the Dutch-weave is about 3 μ m, while the distance between wire-pairs is nominally 30 μ m. Finally, the coupons were ultrasonically cleaned with acetone and then isopropyl alcohol. ## **RF Sputter System** The RF sputtering system used a 7.6 cm target that was pure molybdenum. The layout of the coupon substrates is shown in Figure 3. The sputter-etch voltage was estimated to be 290 V. The molybdenum film was deposited for 7 h using 1 kW RF power at an argon pressure of 1.3 Pa. The base pressure of the sputter facility without argon gas load was 4×10^{-5} Pa. Prior to the deposition process, the coupons were not ion-cleaned since it was desired to simulate a thruster discharge chamber condition prior to testing. A smooth witness coupon located 5.6 cm from the center of the main sputter deposition "spot". The molybdenum film thickness at that location was measured using a surface profilometer. The film thickness was 30 µm. Test coupon temperatures were not recorded during the RF sputtering process. #### **DC Sputter System** The DC sputtering system is shown schematically in Figure 4. The plasma generator is nearly identical to that used for early 30-cm diameter ion engines and inert gas ion sources [11,12]. The argon discharge was generally operated at 45 V to 50 V at current levels from 6 A to 12 A. The cylindrical target was stationed near the exit plane of the discharge chamber. The coupon table was usually separated from the molybdenum target by 1.8 cm. All insulators that electrically isolated electrodes were protected from the sputtered efflux by sputter shield cups. The discharge was initiated using about 55 sccm argon flow through the hollow cathode and applying a 3-kV, 3-µs pulse to a wire electrode near the hollow cathode orifice plate. After the discharge conditions were set, the target was biased -500 V relative to the grounded cathode assembly. Pressure in the vicinity of the DC sputtering system was between 9 mPa and 19 mPa. Molybdenum deposition times ranged from 3.2 h to 65 h. Basic parameters for these sputter deposition processes are shown in Tables 4 and 5. #### Thermal-Vacuum Test Facility Thermal-vacuum cycle-testing was conducted in a bell-jar facility. The vacuum facility was pumped by an oil diffusion pump that provided a background pressure of 9×10⁻⁵ Pa. Above the diffusion pump was a cold trap of water-cooled baffles followed by liquid nitrogen-cooled baffles. The facility simulated temperature cycles experienced in a space environment in that heating and cooling occur through radiative processes. For the first part of a cycle, samples were located over a ceramic heater. A thermocouple on the sample holder was used to control the thermal cycling process. When a programmed upper temperature limit was reached, samples were physically moved, via a solenoid and mechanical linkage, into a liquid nitrogen-cooled copper box. Heat from the sample holder was lost to the cold walls of the copper box until the controlling thermocouple reached the low temperature limit. At this point, the solenoid/linkage system moved the samples back to the heating environment for the next cycle. Temperature data for a second thermocouple on the sample holder was recorded through a computer data acquisition system. The controlling thermocouple was used to activate the solenoids that moved the coupons from the heater location to the cold box. Temperature limits for this thermocouple were +320 °C and -60 °C for Test 1 and +340 °C and -60 °C for Test 2 (Table 6). The temperature limits bound those used in the development of the Deep Space 1 ion engine [13]. In Test 1 and Test 2 the cooling times were about 3.5 hours and 2.3 hours, respectively. In all cases the heating time was about 15 minutes. #### **Coating Diagnostic Hardware and Methods** Measurements of the mass of the molybdenum films were made by weighing coupons on a balance accurate at least to the nearest 0.1 mg. Coating masses ranged from about 30 mg to 210 mg. Knowing the coupon planar area and mass gain, the film thickness was estimated using the bulk density of molybdenum which is 10.2 g/cm^3 [14]. Attempts were made to measure the step in a masked silicon coupon to verify the deposited film thickness. This method was found to be unreliable for coatings $\geq 25 \text{ } \mu \text{m}$ since film spalling occurred on many of the smooth silicon coupons. A scanning electron microscope (SEM) was used to characterize the surface features of the grit-blasted wire mesh before and after the coating process. Film cross-sections and film surface structure were documented at magnifications from 100X to 10,000X. An optical microscope (5X, 10X, 20X) was used to examine coatings after the thermal cycling tests. #### **Results and Discussion** As indicated in Table 1, discharge chamber wire mesh coating thicknesses up to 5 μ m have been measured on a 2.3 kW ion engine that processed 88 kg of xenon propellant during the course of a 8200-hour test. The Deep Space 1 flight spare ion engine has processed more than 150 kg of xenon, and from a simple extrapolation based on xenon throughput, the chamber coating thickness might be as much as 9 μm . Next generation engines may process up to 550 kg of xenon, and discharge chamber coating thickness may be in the vicinity of 22 μm to 31 μm . Since the extrapolations of coating thickness are very crude, it was decided to examine the retention capability of molybdenum to wire mesh for coating thicknesses in excess of 100 μm . The RF and DC coating methods provide very rapid deposition of molybdenum compared to deposition rates on ion engine anodes. The RF and DC sputter deposition rates were 5.1 µm/h and 1.8 µm/h to 3.3 µm/h, respectively. These accelerated deposition rates are roughly three orders of magnitude more rapid than the rates at which the molybdenum screen grid is sputtered in a 2.3 kW ion engine [7]. Determining the coating stability of ion engine molybdenum deposited at a rate of only 8µm in 13,000 hours is beyond the scope of this effort. The high-rate sputter methods use wire mesh substrates prepared in similar fashion as the ion engine material. The high-rate DC sputter system had substrate temperatures of about 240 °C, and this is close to a typical ion engine chamber temperature of 300 °C or less. The DC sputter system pressure was about 0.02 Pa, and that is very similar to the ion engine chamber environment (Table 4). The following sections describe the characteristics of the molybdenum coatings after the deposition process followed by discussions of the coating integrity after the thermal cycle tests. # Characteristics of the Coatings after the Deposition Process The six RF sputter coated coupons were about 1.2 cm by 2.5 cm, and each coupon experienced a mass gain of 0.10 g to 0.13 g after 7 hours of sputtering (Table 2). If it is assumed that the coating density is the same as bulk molybdenum, then the coating thickness ranged from 34 μ m to 39 μ m (Table 5). The witness coupon, located 1.8 cm beyond the target outside diameter, had a film thickness of 30 μ m as measured by a surface profilometer. Since the coupons of interest are in the main deposition zone, it highly likely that their coating thickness is \geq 30 μ m. Additionally, at sputtering pressures of 1 Pa or less, others have found molybdenum sputtered coatings exhibit bulk-like properties with densities ranging from 80% to 100% of bulk density [15,16]. If the coatings are 80% dense, the thickness range is from 42 μm to 49 μm . The RF-coated coupons were made of either stainless steel wire mesh, titanium, or aluminum. One-half of each coupon was grit-blasted and the other half was not. After these coupons were coated and returned to room temperature, there was no evidence of spalling on any of the coupon surfaces. The nominal 35 μ m coatings were even retained without spalling on the non grit-blasted surfaces. All seven DC sputter-coated coupons were made of stainless steel wire-mesh diffusion bonded to stainless steel sheet metal. Coupon mass gain after the deposition process ranged from 8.1 mg/cm² to 130 mg/cm² (Table 3). If is assumed the coating density is the same as bulk molybdenum, the coating thickness varied from 8.0 µm to 130 µm. In two cases the thickness based on mass gain was compared with the coating thickness measured by a profilometer on step at the coating interface on a silicon witness coupon. In the case of the wire mesh-2 coupon, the coating measurements were both determined to be 22 µm (Table 3). For wire mesh-3 coupon, the two types of coating thickness measurements differed by about 30% for the nominal 10 µm films. Thicker films of 25 µm to 130 µm spalled on the smooth silicon witness plate. After coating at a temperature of about 240 °C, the wire mesh coupons were returned to room temperature with no indication of spalling of coatings. Figure 5 shows the 51 μ m diameter wires coated with 25 μ m of molybdenum. The coatings exhibit a rough structure that is dictated by the grit-blasted substrate that is shown in Figure 2. Energy dispersive analysis using X-ray diagnostics verified the coating was pure molybdenum with trace amounts of chromium, zirconium, and possibly phosphorus. Figure 6 is a highly magnified photograph of the 51 μ m diameter wire coated with 8 μ m of molybdenum. This photograph indicates that the coating may be comprised of "macrocolumns" whose cross-sections have dimensions in the 6 μ m to 17 μ m range. Figure 7 shows the structure of a 58 µm molybdenum coating. Large columns with 1 µm to 3 µm dimensions are comprised of many smaller columns with submicron dimensions. Molybdenum coatings with densely-packed, fiber-like columns having submicron dimensions have been reported by others using magnetron sputter deposition methods.[17] In this reference it was found that "the overall formation of the column microstructure begins at the scale of tens of microns, though the formation of a small number of cone-like structures is already observed for the 23 nm thick film." Since the coatings applied to the wire mesh are not continuous, stresses are probably more readily relieved because of the discontinuous columnar structure. # Integrity of the Coatings After the Thermal-Vacuum Tests The RF sputter-coated coupons were tested for 20 cycles per the thermal limits indicated in Table 6. After the test, visual inspection showed no changes in coating appearance. The coupons were nominally 1.2 cm by 2.5 cm with a coating mass in the 100 mg to 130 mg range. After thermal cycling, the change in coating mass, in all cases, was less than 1%. Mass measurements after the thermal testing were only made to the nearest tenth of a milligram. Microscope inspections and the mass measurements made before and after thermal cycle testing indicated there was no evidence of spalling of the nominal 35 µm thick molybdenum coatings on wire mesh, aluminum, or titanium substrates. The DC sputter-coated coupons were also tested for 20 cycles. Coupon temperatures at the minimum and maximum temperatures were -60 °C to -54 °C and +297 °C to +340 °C, respectively. The spread in temperature measurements is likely due to the fact that the non-controlling thermocouple was probably not firmly joined to the coupon holder. As indicated in Table 3, the coupon planar areas were 1.6 cm² to 3.7 cm², and the molybdenum coating masses varied from about 30 mg to 214 mg. After thermal cycling the coupons were weighed, and the masses decreased by < 1% in the case of the 8 µm coating to < 0.2% in the case of the 130 µm coating. Since mass measurements were made to the nearest tenth of a milligram, these variations in mass are close to the measurement uncertainty. Visual inspections were made at 5X, 10X, and 20X with an optical microscope. There was no evidence of spalling of the molybdenum films ranging in thickness up to 130 μ m. Detailed analysis of the coatings, after the thermal-cycle test, using SEM diagnostics was beyond the scope of this work. In summary, the accelerated deposition molybdenum on wire mesh, aluminum, and titanium was followed by thermal cycle testing, and there was no evidence of film spalling as indicated by coating measurements and optical microscope inspections. Coating thicknesses ranged from 8 µm to 130 µm, and deposition rates were from 1.8 µm/h to 5.1 µm/h. Coupon temperatures during the DC sputter deposition were in the 200 °C to 240 °C range which is close to the anode temperatures for the Deep Space 1 ion engine [13]. The 130 µm thick molybdenum coating on wire mesh is estimated to be more than a factor of four thicker than one would expect to obtain on the anode of the next generation ion engine which may have xenon throughputs as high as 550 kg. ### **Concluding Remarks** Grit-blasted titanium, aluminum, and wire mesh with stainless steel backing are commonly used in ion engines to ensure adherence of sputtered coatings. Next generation ion engines will require higher power levels, longer operating times, and thus there will likely be thicker sputtered coatings on their anode surfaces than observed to date on 2.3 kW-class xenon ion engines. The thickness of coatings on the anode of a 10 kW, 40-cm diameter thruster [18], for example, are estimated to be 22 μm or more after extended operation. Grit-blasted wire mesh, titanium, and aluminum substrates were coated with molybdenum at accelerated rates to establish coating stability after the deposition process and after thermal cycling tests. These accelerated deposition rates are roughly three orders of magnitude more rapid than the rates at which the screen grid is sputtered in a 2.3 kW-class, 30-cm diameter ion engine. Using both RF and DC sputtering processes, the molybdenum coating thicknesses ranged from 8 μ m to 130 μ m, and deposition rates from 1.8 μ m/h to 5.1 μ m/h. Coupon temperatures during the DC sputtering were in the 200 °C to 240 °C range which is close to anode temperatures for the Deep Space 1 ion engine. In all cases, the molybdenum coatings were stable after the deposition process, and there was no evidence of spalling of the coatings after 20 cycles from about -60 °C to +320 °C. Integrity of the coatings was determined by measurement of coating mass to detect spalled material and by optical microscope examinations. The stable, 130 μ m molybdenum coating on wire mesh is 26 times thicker than the thickest coating found on the anode of a 2.3 kW, xenon ion engine that was tested for 8200 hours. Additionally, this coating on wire mesh coupon is estimated to be a factor of >4 thicker than one would expect to obtain on the anode of the next generation ion engine which may have xenon throughputs as high as 550 kg. #### References - [1] Power, J.L. and Hiznay, D.J., "Solutions for Discharge Chamber Sputtering and Anode Deposit Spalling in Small Mercury Ion Thrusters," NASA TMX-71675, March 1975. - [2] Bechtel, R.T., Trump, G.E., and James, E.J., "Results of the Mission Profile Life Test," AIAA Paper 82-1905, November 1982. - [3] Beattie, J.R., Matossian, J.N., and Robson, R.R., "Status of Xenon Ion Propulsion Technology," AIAA Paper 87-1003, May 1987. - [4] Francisco, D.R., Low, C.A., and Power, J.L., "Successful Completion of a Cyclic Ground Test of a Mercury Ion Auxiliary Propulsion System," IEPC Paper 88-035, October 1988. - [5] Sovey, J.S., Hamley, J.A., Haag, T.W., Patterson, M.J., Pencil, E.J., Peterson, T.T., Pinero. L.R., Power, J.L., Rawlin, V.K., Sarmiento, C.J., Anderson, J.R., Becker, R.A., Brophy, J.R., Polk, J.E., Benson, G., Bond, T.A., Cardwell, G.I., Christensen, J.A., Freick, K.J., D.J., S.L., Hart, McDowell, Norenberg, K.A., Phelps, T.K., Solis, E., Yost, H., and Matranga, M., "Development of an Ion Thruster and Power Processor for New Millennium's Deep Space 1 Mission," AIAA Paper 97-2778, July 1997. - [6] Kitamura, S., Hayakawa, Y., Miyazaki, K., Yoshida, H., Yamamoto, Y., and Akai, K., "1000-Hour Test of a 35-cm Diameter Xenon Ion Thruster," IEPC Paper 99-142, October 1999. - [7] Polk, J.E., Anderson, J.R., Brophy, J.R., Rawlin, V.K., Patterson, M.J., Sovey, J.S., and Hamley, J.A., "An Overview of the Results from an 8200-Hour Wear-Test of the NSTAR Ion Thruster," AIAA Paper 99-2446, June 1999. - [8] Polk, J.E., Kakuda, R.Y., Anderson, J.R., Brophy, J.R., Rawlin, V.K., Patterson, M.J., Sovey, J.S., and Hamley, J.A., "Validation of the NSTAR Ion Propulsion System on the Deep Space One Mission: Overview and Initial Results," AIAA Paper 99-2274, June 1999. - [9] Anderson, J.R., Goodfellow, K.D., Polk, J.E., Rawlin, V.K., and Sovey, J.S., "Performance Characteristics of the NSTAR Ion Thruster During an On-Going Long Duration Ground Test," *Aerospace Conference Proceedings*, 2000 IEEE, Vol. 4, March 2000, pp. 123-148. - [10] Patterson, M.J., Haag, T.W., Foster, J.E., Rawlin, V.K., Roman, R.F., and Soulas, G.E., "Development Status of s 5/10 kW Class Ion Engine," AIAA Paper 2001-3489, July 2001. - [11] Sovey, J.S., "Characteristics of a 30-cm Diameter Argon Ion Source," AIAA Paper 76-1017, November 1976. - [12] Curren, A.N. and Jensen, K.A., "Textured Carbon on Copper: A Novel Surface With Extremely Low Secondary Electron Emission Characteristics," NASA TP-2543, 1985. - [13] Rawlin, V.K., Patterson, M.J., and Becker, R.A., Thermal Environmental Testing of NSTAR Engineering Model Ion Thrusters," IEPC Paper 97-051, August 1997. - [14] Weast, R.C. (Editor), <u>CRC Handbook of Chemistry and Physics</u>, CRC Press, Inc., Cleveland, OH, 1977. - [15] Andritschky, M. and Teixeira, V., "Residual Stress and Adhesion of Molybdenum Coatings produced by Magnetron Sputtering," *Vacuum*, Vol. 43, Nos. 5-7, 1992, pp. 455-458. - [16] Klabunde, F., Lohmann, M., Blasing, J., and Drusedau, T., "The Influence of Argon Pressure on the Structure of Sputtered Molybdenum: From Porous Amorphous to a New Type of Highly Textured Film," *Journal of Applied Physics*, Vol. 80, No. 11, December 1996, pp. 6266-6273. - [17] Drusedau, T.P., Klabunde, F., Veit, P., and Hempel, T., "Investigations on Microstructure, Surface Topography, and Growth Process of Sputtered Molybdenum Showing Texture Turnover," *Physica Status Solidi, A: Basic Research*, vol. 161, No. 167, 1997, pp. 167-184. - [18] Patterson, M.J., Foster, J.E., Haag, T.W., Pinero, L.R., Rawlin, V.K., Soulas, G.C., Doehne, M.S., and Roman, R.F., "Next-Generation 5/10 kW Ion Propulsion Development Status," IEPC Paper 01-089, October 2001. Table 1. Background information on the extended operation of ion engines. | | NSTAR Life
Demonstration Test
of a 2.3 kW ion
engine | Extended Life Test of the Deep Space 1 flight spare ion engine | Deep Space 1 ion | Next
Generation Ion
Engine, 5 kW/ | |---|---|--|-------------------------|---| | Reference | 7 | spare foll eligilie | engine
8 | 10 kW
10 | | Approximate xenon throughput, kg | 88 | 153
(as of 08-27-01) | 60
(as of Aug. 2001) | 550 | | Maximum thickness of coating on the discharge chamber wire mesh, μm (composition) | 5 (measured) (Mo, Fe, Ni, Cr) | 9 (estimated) | 3 (estimated) | 22 to 31 (estimated) | | Maximum thickness of loose flakes in the discharge chamber, μm (composition) | 12
(Mo, Fe, Ni, Cr, Ta) | | | | | Evidence of spalled coatings on the anode causing high voltage shorts? | No | No | No | | Table 2. Substrate and molybdenum coating characteristics using the RF sputter deposition system. | | T | T | | |----------------|---------------------|------------|--------------------| | | | | Calculated coating | | | | Mass gain | thickness assuming | | | | after | bulk density of | | Substrate | Dimensions, cm | coating, g | molybdenum, μm | | Wire mesh – 4C | 1.27 X 2.62 X 0.024 | 0.12607 | 37 | | | | | | | 5052 Al – 6C | 1.22 X 2.58 X 0.061 | 0.11569 | 36 | | | | | | | 5052 Al – 7A | 1.19 X 2.43 X 0.081 | 0.10121 | 34 | | | | | | | 4901 Ti – 4C | 1.27 X 2.60 X 0.077 | 0.13014 | 39 | | | | | | | 4901 Ti – 6C | 1.24 X 2.54 X 0.077 | 0.11775 | 37 | | | | | | | 4901 Ti – 7A | 1.26 X 2.65 X 0.074 | 0.11526 | 34 | Table 3. Substrate and molybdenum coating characteristics using the DC sputter deposition system. | | | | | Calculated | | |-----------------|-----------------|--------------------|-----------------|-------------------|------------------| | | | | | coating thickness | Measured coating | | | | Mass gain per | | assuming the bulk | thickness on a | | ~ | Planar area, | coupon area, | Mass gain after | density of | silicon witness | | Coupon | cm ² | mg/cm ² | coating, g | molybdenum, μm | coupon, μm | | Wire mesh - 1 | 3.74 | 8.1 | 0.0304 | 8.0 | | | **** | | | | | | | Wire mesh - 2 | 3.26 | 22 | 0.0716 | 22 | 22 | | Wire mesh - 3 | 2.99 | 10 | 0.0298 | 9.8 | 13 | | | | 10 | 0.0290 | 9.6 | 13 | | Wire mesh - 4 | 3.05 | 25 | 0.0770 | 25 | Spalled coating | | Wire mesh - 6 | 2.00 | 70 | 0.1505 | | | | WITCHIESH - U | 2.89 | 59 | 0.1705 | 58 | Spalled coating | | Wire mesh – 8-2 | 1.65 | 130 | 0.2139 | 130 | Spalled coating | Molybdenum deposition rates ranged from 1.8 μ m/hr to 3.3 μ m/hr. Coupon thickness is about 240 μ m. Table 4. Typical parameters for the molybdenum sputter-deposition process. | Sputtering method RF | Pressure, Pa | Substrate temperature, °C | Estimated deposition rate assuming coating is 100% dense, µm/h | |-------------------------------------|----------------|---------------------------|--| | I | 1.3 | | 5.1 | | DC | 0.009 to 0.019 | 200 to 240 | 1.8 to 3.3 | | Typical operation of the ion engine | ~ 0.02 | ~ 250 to 300 | 6×10 ⁻⁴ | Table 5. Characteristics of coupons coated with molybdenum. | Coupon | Coating
method | Estimated thickness of Mo coating, µm | Evidence of spalling after coating? | Change in coating mass after the thermal cycle test | Evidence of spalling after the thermal test? | |--------|-------------------|---------------------------------------|-------------------------------------|---|--| | WM-4C | RF sputter | 37 | No | < 0.8% | No | | Al-6C | RF sputter | 36 | No | < 0.9% | No | | Al-7A | RF sputter | 34 | No | < 1% | No | | Ti-4C | RF sputter | 39 | No | < 0.8% | No | | Ti-6C | RF sputter | 37 | No | < 0.9% | No | | Ti-7A | RF sputter | 34 | No | < 0.9% | No | | WM-1 | DC sputter | 8.0 | No | < 1% | No | | WM-2 | DC sputter | 22 | No | < 0.3% | No | | WM-3 | DC sputter | 9.8 | No | < 0.7% | No | | WM-4 | DC sputter | 25 | No | < 0.7% | No | | WM-6 | DC sputter | 58 | No | < 0.6% | No | | WM-8-2 | DC sputter | 130 | No | < 0.2% | No | Table 6. Thermal cycle test parameters. | Test | Number of cycles | Low
temperature, °C | High
temperature, °C | Nominal cooling time, hours | Nominal
heating
time, hours | |------|------------------|------------------------|-------------------------|-----------------------------|-----------------------------------| | 1 | 20 | -60 ± 2 | 322 ± 3 | 3 to 4 | 0.22 | | 2 | 20 | - 60 to -54 | 297 to 340 | 2.3 | 0.25 | Tests 1 and 2 used RF and DC sputtered coupons, respectively. Figure 1a – Photomicrograph of the surface structure of a metal flake found in the discharge chamber of the 30 cm diameter ion engine that completed the 8200 hour Life Demonstration Test. (Courtesy of the Jet Propulsion Laboratory) Figure 1b – Photomicrograph of the cross-section of a flake found in the discharge chamber of the 30-cm diameter ion engine that completed the 8200 hour Life Demonstration Test. Flake thickness is about 12 μ m. (Courtesy of the Jet Propulsion Laboratory) Figure 2 – Photomicrograph of grit-blasted wire mesh. The wire diameter is 51 $\mu m.\,$ Figure 3 – Layout of coupons on the RF sputtering system stage. Figure 4 – DC sputtering hardware (not to scale). Figure 5 – Photomicrograph of the wire mesh with a 25 μm thick molybdenum coating. The wire diameter is 51 μm prior to coating. Figure 6 – Photomicrograph of a 51 μm wire contained in the wire mesh with an 8 μm coating of molybdenum. Figure 7 – Photomicrograph of a 51 μm wire surface with a 58 μm thick coating of molybdenum. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Buddet, Paperwork Reduction Project (0704.0189). Weatherstook Dec. 2009. | 1. AGENCY USE ONLY (Leave blai | 22202-4302, and to the Office of Management nk) 2. REPORT DATE | and Budget, Paperwork Reduction Project (| 0704-0188), Washington, DC 20503. | | | |--|--|--|--|--|--| | THE TOTAL STEEL (LEGATE DIGI | December 2001 | 3. REPORT TYPE AND DAT | | | | | 4. TITLE AND SUBTITLE | Document 2001 | | cal Memorandum UNDING NUMBERS | | | | Retention of Sputtered M | olybdenum on Ion Engine Disch | | INDING NUMBERS | | | | 6. AUTHOR(S) | 6. AUTHOR(S) | | | | | | | Dever, and John L. Power | | | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | 8. PE | RFORMING ORGANIZATION | | | | National Aeronautics and | Space Administration | RE | PORT NUMBER | | | | John H. Glenn Research C
Cleveland, Ohio 44135–3 | | E | Z-13130 | | | | Ciorolana, Olio 11100 | 7191 | | | | | | 9. SPONSORING/MONITORING AG | SENCY NAME(S) AND ADDRESS(ES) | 10. Si | PONSORING/MONITORING | | | | National Aeronautics and | Snace Administration | | GENCY REPORT NUMBER | | | | Washington, DC 20546-(| National Aeronautics and Space Administration Washington, DC 20546–0001 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | 5430, 216–977–7454. | mational Electric Propulsion Corena, California, October 14–19, 2 | 2001. Responsible person, Jam | es S. Sovey, organization code | | | | Unclassified - Unlimited | STATEMENT | 12b. D | STRIBUTION CODE | | | | Subject Category: 20 | Distrib | bution: Nonstandard | | | | | Available electronically at http:// | | | | | | | This publication is available fro | om the NASA Center for AeroSpace In | nformation, 301–621–0390. | | | | | ABSTRACT (Maximum 200 word
Grit-blasted anode surfaces are | e commonly used in ion engines to a | ensure adherence of sputtered coat | ings Navt generation ion angines | | | | than observed to date on 2.3 k for example, may be 22 µm or with molybdenum at accelerate accelerated deposition rates are 2.3 kW-class, 30-cm diameter from 8 to 130 µm, and deposit process, and there was no evid num coating on wire mesh is 2 for 8200 hr. Additionally, this | els, longer operating times, and thus a W-class xenon ion engines. The thick more after extended operation. Gritted rates to establish coating stability re roughly three orders of magnitude ion engine. Using both RF and DC tion rates from 1.8 to 5.1 µm/h. In all lence of spalling of the coatings after the thicker than the thickest coatings. | there will likely be thicker sputtered changes of coatings on the anode of t-blasted wire mesh, titanium, and y after the deposition process and a emore rapid than the rates at which sputtering processes, the molybdenul cases, the molybdenum coatings or 20 cycles from about -60 to +320 ating found on the anode of a 2.3 k mated to be a factor of > 4 thicker | ed coatings on their anode surfaces a 10 kW, 40-cm diameter thruster, aluminum coupons were coated after thermal cycling tests. These in the screen grid is sputtered in a num coating thicknesses ranged were stable after the deposition 0 °C. The stable, 130 µm molybde-W, xenon ion engine that was tested than one would expect to obtain on | | | | | | | 15. NUMBER OF PAGES | | | | Ion thruster; Electric propul | | 16. PRICE CODE | | | | | OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | Unclassified | Unclassified | Unclassified | 1 | | |